AADL and Model-based Engineering Software Engineering Institute Carnegie Mellon University Pittsburgh, PA 15213 Peter H. Feiler Oct 20, 2014 | maintaining the data needed, and of including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
OMB control number. | ion of information. Send comments
arters Services, Directorate for Info | regarding this burden estimate rmation Operations and Reports | or any other aspect of the s, 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | | |--|--|--|---|--|--|--|--| | 1. REPORT DATE 20 OCT 2014 | | | | 3. DATES COVERED | | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | | AADL and Model-based Engineering | | | | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | | Feiler /Peter | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | ZATION NAME(S) AND AE ing Institute Carneg | ` ' | ty Pittsburgh, | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | AND ADDRESS(ES) | | 10. SPONSOR/M | ONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited. | | | | | | | 13. SUPPLEMENTARY NO The original docum | otes
nent contains color i | mages. | | | | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | | | | | | 19a. NAME OF | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | - ABSTRACT
SAR | OF PAGES 51 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### Copyright 2014 ACM This material is based upon work funded and supported by the Department of Defense under Contract No. FA8721-05-C-0003 with Carnegie Mellon University for the operation of the Software Engineering Institute, a federally funded research and development center. NO WARRANTY. THIS CARNEGIE MELLON UNIVERSITY AND SOFTWARE ENGINEERING INSTITUTE MATERIAL IS FURNISHED ON AN "AS-IS" BASIS. CARNEGIE MELLON UNIVERSITY MAKES NO WARRANTIES OF ANY KIND, EITHER EXPRESSED OR IMPLIED, AS TO ANY MATTER INCLUDING, BUT NOT LIMITED TO, WARRANTY OF FITNESS FOR PURPOSE OR MERCHANTABILITY, EXCLUSIVITY, OR RESULTS OBTAINED FROM USE OF THE MATERIAL. CARNEGIE MELLON UNIVERSITY DOES NOT MAKE ANY WARRANTY OF ANY KIND WITH RESPECT TO FREEDOM FROM PATENT, TRADEMARK, OR COPYRIGHT INFRINGEMENT. This material has been approved for public release and unlimited distribution. This material may be reproduced in its entirety, without modification, and freely distributed in written or electronic form without requesting formal permission. Permission is required for any other use. Requests for permission should be directed to the Software Engineering Institute at permission@sei.cmu.edu. ATAM® and Carnegie Mellon® are registered in the U.S. Patent and Trademark Office by Carnegie Mellon University. DM-0001777 ## **Outline** Challenges in Safety-critical Software-intensive systems An Architecture-centric Virtual Integration Strategy with SAE AADL Improving the Quality of Requirements Architecture Fault Modeling and Safety Incremental Life-cycle Assurance of Systems Summary and Conclusion # We Rely on Software for Safe Aircraft Operation #### Quantas Landing VVritten by **htbv** From: **soyawan** Even with the autopilot off, flight control computers still ``command control surfaces to protect the aircraft from unsafe conditions such as a stall," the investigators said. The unit continued to send false stall and speed warnings to the aircraft's primary computer and about 2 minutes after the initial fault ``generated very high, random and incorrect values for the aircraft's angle of attack." mayday call when it suddenly changed altitude during a flight from Singapore to Perth, Qantas said. Embedded software systems introduce a new class of problems not addressed by traditional system modeling & analysis lunge wide irways causing the jet to nosedive. was cruising at 37,000 feet (11,277 meters) when the computer fed incorrect information to the flight control system, the **Australian Transport Safety Bureau** said yesterday. The aircraft dropped 650 feet within seconds, slamming passengers and crew into the cabin ceiling, before the pilets reqained control. ``This appears to be a unique event," the bureau aid, adding that fitted with the same air-data computer. The advisory is ``aimed at minimizing the risk in the unlikely event of a similar occurrence." #### Autopilot Off A ``preliminary analysis" of the Qantas plunge showed the error occurred in one of the jet's three air data inertial reference units, which caused the autopilot to disconnect, the ATSB said in a statement on its Web site. The crew flew the aircraft manually to the end of the flight, except for a period of a few seconds, the bureau said. Even with the autopilot off, flight control computers still ``command control surfaces to protect the aircraft from unsafe conditions such as a stall," the investigators said. The unit continued to send false stall and speed warnings to the aircraft's primary computer and about 2 minutes after the initial fault ``generated very high, random and incorrect values for the aircraft's angle of attack." The flight control computer then commanded a "nose-down aircraft movement, which resulted in the aircraft pitching down to a maximum of about 8.5 degrees," it said. No `Similar Event' ``Airbus has advised that it is not aware of any similar event over the many years of operation of the Airbus," the bureau added, saying it will continue investigating. # Software Problems not just in Aircraft ConsumerReports.org* May 7, 2010 #### Lexus GX 460 passes retest; Consumer Reports lifts "Don't Buy" label Consumer Reports is lifting the Don't Buy: Safety Risk designation from the 2010 Lexus GX 460 SUV after recall work corrected the problem it displayed in one of our emergency handling tests. (See the original report and video: "Don't Buy: Safety Risk--2010 Lexus GX 460.") We originally experienced the problem in a test that we use to evaluate what's called lift-off oversteer. In this test, as the vehicle is driven through a turn, the driver quickly lifts his foot off the accelerator pedal to see how the vehicle reacts. When we did this with our GX 460, its rear end slid out until the vehicle was almost sideways. Although the GX 460 has electronic stability control, which is designed to prevent a vehicle from sliding the system wasn't intervening quickly. Many appliances now rely on electronic controls and operating softw. May 2010 Consumer Reports Magazine. 3ut it turned out to be a problem for the Kenmore 4027 front-loader, which scored near the bottom in our February 2010 report. Our tests found that the rinse cycles on some models worked improperly, resulting in an unimpressive cleaning. When Sears, which sells the washer, saw our February 2010 Ratings (available to subscribers), it worked with LG, which makes the washer, to figure out what was wrong. They quickly determined that a software problem was causing short or missing rinse and wash cycles, affecting wash performance. Sears and LG say they have reprogrammed the software on the models in their warehouses and on about 65 percent of the washers already sold, including the ones we had purchased. Our retests of the reprogrammed Kenmore 4027 found that the cycles now worked properly, and the machine excelled. It now tops our Ratings (available to subscribers) of more than 50 front-loaders and we've made it a CR Best Buy. If you own the washer, or a related model such as the Kenmore 4044 or Kenmore Elite 4051 or 4219, you should get a letter from Sears for a free service call. Or you can call 800-733-2299. enough to stop the slide. We consider this a safety risk because in a real-world situation this could cause a rear tire to strike a curb or slide off of the pavement, possibly causing the vehicle to roll over. Tall vehicles with a high center of gravity, such as the GX 460, heighten our concern. We are not aware, however, of any reports of injury related to this problem. Lexus recently duplicated the problem on its own test track and developed a software upgrade for the vehicle's ESC system that would prevent the problem from happening. Dealers received the software fix last week and began notifying GX 460 owners to bring their vehicles in for repair. We contacted the Lexus dealership from which we had anonymously bought the vehicle and made an appointment to have the recall work performed. The work took about an hour and a half. Following that, we again put the SUV through our full series of emergency handling tests. This time, the ESC system intervened earlier and its rear did not slide out in the lift-off oversteer test. Instead, the vehicle understeered—or plowed—when it exceeded its limits of traction, which is a more common result and makes the vehicle more predictable and less likely to roll over. Overall, we did not experience any safety concerns with the corrected GX 460 in our handling tests. How do you upgrade washing machine software? ## High Fault Leakage Drives Major Increase in Rework Cost # Mismatched Assumptions in System Interactions Embedded software system as major source of hazards Why do system level failures still occur despite fault tolerance techniques being deployed in systems? # **Model-based Engineering Pitfalls** The system Inconsistency between independently developed analytical models **System models** Confidence that model reflects implementation **System implementation** This aircraft industry experience has led to the System Architecture Virtual Integration (SAVI) initiative # Why UML, SysML Are Not Sufficient - System engineering - Focus on system architecture and operational environment - SysML developed to capture interactions with outside world, as a standardized UML profile - 4 pillars/diagrams: requirements, parameterics (added in SysML), structure, behavior - Conceptual architecture - UML-based component model - Architecture views (DoDAF, IEEE 1471) - Platform Independent model (PIM) - Embedded software system engineering - OMG Modeling and Analysis of Real Time Embedded systems (MARTE) as UML profile - Borrowed Meta model concepts from AADL - Focus on modeling implementations - xUML insufficient for PSM (Kennedy-Carter, NATO ALWI study) # Impact of Three Step Data Request Protocol # Operating as ARINC653 Partitioned System ## Data Consumer Requirement Process data in 1 second #### **Partitions** - Provide space and time boundary enforcement - Execute periodically on a static timeline at 1 second rate ## Data request protocols across partitions How much time does consumer actually have to process the data? Who pays for the communication overhead? # **Model-based Engineering in Practice** ## Modeling is used in practice Modeling, analysis, and simulation in mechanical, control, computer hardware engineering ## Current practice: modeling and software - Remember software through pictures - MDE and MDA with UML - Automatically generated documents ## We need language for architecture modeling - Strongly typed - Well-defined execution and communication timing semantics - Systematic approach to dealing with exceptional conditions - Support for large-scale development ## **Outline** - Challenges in Safety-critical Software-intensive systems - An Architecture-centric Virtual Integration Strategy with SAE AADL - Improving the Quality of Requirements - Architecture Fault Modeling and Safety - Incremental Life-cycle Assurance of Systems - **Summary and Conclusion** ## The Roots of AADL 1990-1998: MetaH and Control-H by Steve Vestal - Strong typing, syntax borrowed from Ada - Data and event ports, Operational modes - Scheduling analysis and code generation 1994: Application to Missile Guidance System by Vestal and Lewis Three Week Port to Dual Processor Hardware 1997: MetaH Style for ACME by Peter Feiler and Jun Li CMU ECE Ph.D. on multi-dimensional analysis for Simplex architectures 1998: Error Model added to MetaH by Steve Vestal Generation of fault trees and Markov models 1999: Requirements Document for AADL Standard - Industry input: packages, messages - The best of MetaH and ACME # SAE Architecture Analysis & Design Language (AADL) for Software-reliant Systems # The SAE AADL Standard Suite (AS-5506 series) Core AADL language standard (V2.1-Sep 2012, V1-Nov 2004) - Strongly typed language with well-defined semantics - Textual and graphical notation - Standardized XMI interchange format #### Standardized AADL Extensions Error Model language for safety, reliability, security analysis ARINC653 extension for partitioned architectures Behavior Specification Language for modes and interaction behavior Data Modeling extension for interfacing with data models (UML, ASN.1, ...) ### **AADL Annex Extensions in Progress** Requirements Definition and Assurance Annex Synchronous System Specification Annex Hybrid System Specification Annex System Constraint Specification Annex Network Specification Annex # System Level Fault Root Causes ### Violation of data stream assumptions End-to-end latency analysis Port connection consistency Stream miss rates, Mismatched data representation, Latency jitter & age ### Partitions as Isolation Regions - Space, time, and bandwidth partitioning - Isolation not guaranteed due to undocumented resource sharing - fault containment, security levels, safety levels, distribution #### Virtualization of time & resources - Logical vs. physical redundancy - Time stamping of data & asynchronous systems #### Inconsistent System States & Interactions - Modal systems with modal components - Concurrency & redundancy management - Application level interaction protocols ### Performance impedance mismatches - Processor, memory & network resources - Compositional & replacement performance mismatches - Unmanaged computer system resources Process and virtual processor to model partitioned architectures Virtual processors & buses Multiple time domains Operational and failure modes Interaction behavior specification Dynamic reconfiguration Fault detection, isolation, recovery Resource allocation & deployment configurations Resource budget analysis & scheduling analysis **Codified in Virtual Upgrade Validation method** # **Architecture-Centric Quality Attribute Analysis** Single Annotated Architecture Model Addresses Impact Across Operational Quality Attributes # Multi-Fidelity End-to-end Latency in Control Systems Operational Environment ## **System Engineer** **Control Engineer** Common latency data from system engineering - Processing latency - Sampling latency - Physical signal latency Impact of Scheduler Choice on Controller Stability A. Cervin, Lund U., CCACSD 2006 # **Software-Based Latency Contributors** Execution time variation: algorithm, use of cache Processor speed Resource contention Preemption Legacy & shared variable communication Rate group optimization Protocol specific communication delay Partitioned architecture Migration of functionality Fault tolerance strategy ## Sampling of International Efforts Leveraging SAE AADL © 2014 Carnegie Mellon University # Architecture-centric Virtual System Integration **Evolution, Maturation and Transition** # Early Discovery and Incremental V&V through System Architecture Virtual Integration (SAVI) - Architecture-centric model-based software and system engineering - Architecture-centric model-based acquisition and development process - Multi notation, multi team model repository & standardized model interchange - Multi-tier system & software architecture (in AADL) - Incremental end-to-end validation of system properties # Multi-Notation Approach to Architecture-centric Virtual System and Software Integration # **Architecture-centric Virtual Integration Practice** (ACVIP) ## **Outline** Challenges in Safety-critical Software-intensive systems An Architecture-centric Virtual Integration Strategy with SAE AADL Improving the Quality of Requirements Architecture Fault Modeling and Safety Incremental Life-cycle Assurance of Systems Summary and Conclusion # **Certification & Recertification Challenges** Certification: assure the quality of the delivered system - <u>Sufficient evidence</u> that a <u>system implementation</u> meets <u>system requirements</u> - Quality of requirements and quality of evidence determines quality of system #### Certification related rework cost Currently 50% of total system cost and growing ### Recertification Challenge • Desired cost of recertification in proportion to change Improve quality of requirements and evidence Perform verification compositionally throughout the life cycle **Current Industry Practice in DO-178B Compliant** **Requirements Capture** | In alcoation Comme | in 0000 EAA | Danislana anta E | na antina a a mina an Cita da da d | |--------------------|---------------|------------------|------------------------------------| | industry Surve | y in 2009 FAA | Requirements E | ngineering Study | | Notation Enter an "x" in every row/column cell that applies | System Requirements | Data Interconnect {ICD} | High-Level Software Requirem | Low-Level Software Requirement | Hardware Requirements | |--|---------------------|-------------------------|------------------------------|--------------------------------|-----------------------| | English Text or Shall Statements | 39 | 27 | 36 | 32 | 29 | | Tables and Diagrams | 31 | 30 | 30 | 19 | 18 | | UML Use Cases | 1 | | 2 | 4 | | | UML Sequence Diagrams | | | 3 | 6 | | | UML State Diagrams | | | 1 | 7 | | | Executable Models (e.g. Simulink, SCADE Suite, etc.) | 7 | 1 | 8 | 8 | 1 | | Data Flow Diagrams (e.g. Yourdon) | 4 | | 6 | 9 | | | Need analyzable & executable specifications | | | | | | | Other (Specify)XML | | 1 | | | | | Operational models or prototypes | 1 | 1 | | | 1 | | UML | | | 1 | 1 | | | | ater an "x" in every row/column cell that plies | System Requirements | Data Interconnect {ICD} | High-Level Software Requirement | Low-Level Software Requirements | Hardware Requirements | |----|---|---------------------|-------------------------|---------------------------------|---------------------------------|-----------------------| | Da | ntabase (e.g., Microsoft Access) | 3 | 4 | 3 | T ~ | Щ | | | OORS | 23 | 13 | 22 | 18 | 12 | | Ra | ational ROSE® | | | 1 | 3 | | | RI | DD-100 [®] | | | | | | | Re | equisite Pro® | 5 | 3 | 5 | 4 | 4 | | Rl | napsody | 1 | | | | | | SC | CADE Suite | 2 | | 3 | 1 | | | Si | mulink | 5 | 1 | 5 | 3 | 1 | | Sl | ate | 1 | | 1 | 1 | | | Sp | readsheet (e.g., Microsoft Excel) | 5 | 4 | 5 | 4 | 3 | | | atemate | | | | | | | W | ord Processor (e.g., Microsoft Word) | 19 | 20 | 18 | 17 | 16 | | V | APSTM | | 1 | 3 | 3 | | | De | esigner's Workbench™ | | | 1 | 1 | | | Pr | oprietary Database, SCADE like pic tool | | _ 1 | 1 | | | | In | terleaf | 1 | 1 | 1 | 1 | 1 | | BI | EACON | 1 | 1 | 1 | 1 | | | Ca | liberRM | 1 | 1 | 1 | 1 | 1 | | XI | | | 1 | | | | | W | iring diagram | | 1 | | | 1 | ## Requirement Quality Challenge | Requirements error | % | | | |--------------------|-----|--|--| | Incomplete | 21% | | | | Missing | 33% | | | | Incorrect | 24% | | | | Ambiguous | 6% | | | | Inconsistent | 5% | | | There is more to requirements quality than "shall"s and stakeholder traceability IEEE 830-1998 Recommended Practice for SW Requirements Specification **Browsable links/Coverage metrics** IEEE Std 830-1998 characteristics of a good requirements specification: - Correct - Unambiguous - Complete - Consistent - Ranked for importance and/or stability - Verifiable - Modifiable - Traceable System to SW requirements gap [Boehm 2006] How do we verify low level SW requirements against system requirements? When StartUpComplete is TRUE in both FADECs and SlowStartupComplete is FALSE, the FADECStartupSW shall set SlowStartupInComplete to TRUE ## Mixture of Requirements & Architecture Design Constraints # Requirements for a Patient Therapy System The patient shall never be infused with a single air bubble more than 5ml volume. When a single air bubble more than 5ml volume is detected, the system shall stop infusion within 0.2 seconds. When piston stop is received, the **system** shall stop piston movement within 0.01 seconds. The system shall always stop the piston at the bottom or top of the chamber. ## Requirements and Design Information The patient shall never be infused with a single air bubble more than 5ml volume. When a single air bubble more than 5ml volume is detected, the **system** shall stop infusion within 0.2 seconds. - The system shall always stop the piston at the bottom or top of the chamber. - When piston stop is received, the system shall stop piston movement within 0.01 seconds. Typical requirement documents span multiple levels of a system architecture We have made architecture design decisions. We have effectively specified a partial architecture Adapted from M. Whalen presentation System Specification and Requirements Coverage Quality attribute utility tree **Developmental** Requirements Reduce storage latency on customer DB to < 200 ms. Deliver video in real time Transaction **Modifiability** Throughput Add CORBA middleware in < 20 person-months. Change Web user interface COTS Assurability Power outage at site1 requires traffic Utility redirected to site2 in < 3 seconds. Availability Network failure detected and recovered COTSS/W failures credit card transactions are secure Data ___ 99.999% of the time. **Environmental Assumptions** Customer DB authorization works 99.999% of the time. Data Requirements Environment **Mission Dependability** Guarantees Constraints/ Requirements Requirements **Assumptions** Controls System **Function** Reliability Behavior Input Output Safety **Behavior** State Precondition **Postcondition** Performance i Security Resources Invariant **Exceptional condition** Implementation constraints Interaction contract: match input assumption with guarantee ## **Architecture-led Requirement & Hazard Specification** Carnegie Mellon #### **Error Propagation Ontology** ## **Outline** Challenges in Safety-critical Software-intensive systems An Architecture-centric Virtual Integration Strategy with SAE AADL Improving the Quality of Requirements # **AADL Error Model Scope and Purpose** System safety process uses many individual methods and analyses, e.g. hazard analysis failure modes and effects analysis fault trees Markov processes System Capture hazards Subsystem Capture risk mitigation architecture Goal: a general facility for modeling fault/error/failure behaviors that can be used for several modeling and analysis activities. Component) Capture FMEA model Annotated architecture model permits checking for consistency and completeness between these various declarations. Related analyses are also useful for other purposes, e.g. - maintainability - availability - Integrity - Security SAE ARP 4761 Guidelines and Methods for Conducting the Safety Assessment Process on Civil Airborne Systems and Equipment Demonstrated in SAVI Wheel Braking System Example **Error Model Annex can be adapted to other ADLs** ## **Error Model V2: Abstraction and Refinement** #### Four levels of abstraction: - Focus on fault interaction with other components - Probabilistic error sources, sinks, paths and transformations - Fault propagation and Transformation Calculus (FPTC) from York U. - Focus on fault behavior of components - Probabilistic typed error events, error states, propagations - Voting logic, error detection, recovery, repair - Focus on fault behavior in terms of subcomponent fault behaviors - Composite error behavior state logic maps states of parts into (abstracted) states of composite - Types of malfunctions and propagations - Common fault ontology # **Error Propagation Contracts** "Not" on propagated indicates that this error type is intended to be contained. This allows us to determine whether propagation specification is complete. ### Incoming/Assumed - Error Propagation Propagated errors - Error Containment: Errors not propagated ### **Outgoing/Contract** - Error Propagation - Error Containment ### **Bound resources** - Error Propagation - Error Containment - Propagation to resource # Original Preliminary System Safety Analysis (PSSA) System engineering activity with focus on failing components. # Discovery of Unexpected PSSA Hazard through Repeated Virtual Integration # Recent Automated FMEA Experience Failure Modes and Effects Analyses are rigorous and comprehensive reliability and safety design evaluations - Required by industry standards and Government policies - When performed manually are usually done once due to cost and schedule - If automated allows for - multiple iterations from conceptual to detailed design - Tradeoff studies and evaluation of alternatives - Early identification of potential problems Largest analysis of satellite to date consists of 26,000 failure modes - Includes detailed model of satellite bus - 20 states perform failure mode - Longest failure mode sequences have 25 transitions (i.e., 25 effects) Myron Hecht, Aerospace Corp. Safety Analysis for JPL, member of DO-178C committee Support of SAE ARP4761 System Safety **Assessment Practice** # The Symptom: Missed Stepper Motor Steps ### Stepper motor (SM) controls a valve - Commanded to achieve a specified valve position - Fixed position range mapped into units of SM steps - New target positions can arrive at any time - SM immediately responds to the new desired position ## Safety hazard due to software design - Execution time variation results in missed steps - Leads to misaligned stepper motor position and control system states - Sensor feedback not granular enough to detect individual step misses #### Software modeled and verified in SCADE Full reliance on SCADE of SM & all functionality Problems with missing steps not detected #### Software tests did not discover the issue Time sensitive systems are hard to test for. #### **Two Customer Proposed Solutions** Sending of data at 12ms offset from dispatch Buffering of command by SM interface No analytical confidence that the problem will be addressed #### **Other Challenge Problems** Aircraft wheel braking system Engine control power up Situational Awareness & health monitoring # **Outline** Challenges in Safety-critical Software-intensive systems An Architecture-centric Virtual Integration Strategy with SAE AADL Improving the Quality of Requirements Architecture Fault Modeling and Safety Incremental Life-cycle Assurance of Systems Summary and Conclusion # Reliability & Qualification Improvement Strategy 2010 SEI Study for AMRDEC Aviation Engineering Directorate Four pillars for Improving Quality of Critical Software-reliant Systems ## **Contract-based Compositional Verification** ### Secure Mathematically-Assured Composition of Control Models #### **Key Problem** TA4 - Research Integration and Formal Methods Workbench Many vulnerabilities occur at component interfaces. Rockwell Collins and How can we use formal methods to detect these University of Minnesota vulnerabilities and build provably secure systems? ARCHITECTURE-CENTRIC PROOF 16 months into the project Formal System Draper Labs could not hack into the system in 6 weeks Contracts Control System Architectu Components System Design Verification and ompositional Verifica Had access to source code Synthesis and Synthesis Verified Components Vehicle #### **Technical Approach** Open Source Vehicle Develop a complete, formal architecture model for UAVs that provides robustness against cyber attack Military Vehicle - Develop compositional verification tools driven from the architecture model for combining formal evidence from multiple sources, components, and subsystems - Develop synthesis tools to generate flight software for UAVs directly from the architecture model, verified components, and verified operation system ### Accomplishments - Created AADL model of vehicle hardware & software architecture - Identified system-level requirements to be verified based on input from Red Team evaluations - Developed Resolute analysis tool for capturing and evaluating assurance case arguments linked to AADL model - Developed example assurance cases for two security requirements - Developed synthesis tool for auto-generation of configuration data and glue code for OS and platform hardware Integrated Approach to Requirement V&V through Assurance Automation # **Building the Assurance Case throughout the Life Cycle** # **Outline** Challenges in Safety-critical Software-intensive systems An Architecture-centric Virtual Integration Strategy with SAE AADL Improving the Quality of Requirements Architecture Fault Modeling and Safety Incremental Life-cycle Assurance of Systems Summary and Conclusion # Benefits of Architecture-centric Engineering ### Reduce risks - Analyze system early and throughout life cycle - Understand system wide impact - Validate assumptions across system ### Increase confidence - Validate models to complement integration testing - Validate model assumptions in operational system - Evolve system models in increasing fidelity ### Reduce cost - Fewer system integration problems - Fewer validation steps through use of validated generators # References AADL Website www.aadl.info/wiki and AADL Wiki www.aadl.info/wiki Blog entries and podcasts on AADL at www.sei.cmu.edu AADL Book in SEI Series of Addison-Wesley http://www.informit.com/store/product.aspx?isbn=0321888944 On AADL and Model-based Engineering http://www.sei.cmu.edu/library/assets/ResearchandTechnology_AADLandMBE.pdf On an architecture-centric virtual integration practice and SAVI http://www.sei.cmu.edu/architecture/research/model-basedengineering/virtual_system_integration.cfm On an a four pillar improvement strategy for software system verification and qualification http://blog.sei.cmu.edu/post.cfm/improving-safety-critical-systems-with-a-reliability-validation-improvement-framework Webinars on system verification https://www.csiac.org/event/architecture-centric-virtual-integration-strategy-safety-critical-system-verification and on architecture trade studies with AADL https://www.webcaster4.com/Webcast/Page/139/5357 15 Years of the SAE AS-2C AADL Committee 10 Years since the first publication of the SAE AADL standard And many more © # **Contact Information** Peter H. Feiler Principal Researcher RTSS Telephone: +1 412-268-7790 Email: phf@sei.cmu.edu Web Wiki.sei.cmu.edu/aadl www.aadl.info U.S. Mail Software Engineering Institute **Customer Relations** 4500 Fifth Avenue Pittsburgh, PA 15213-2612 USA **Customer Relations** Email: info@sei.cmu.edu SEI Phone: +1 412-268-5800 SEI Fax: +1 412-268-6257